Systems Engineering Initiatives for Verification, Validation and Accreditation of DoD Models and Simulations Philomena M. Zimmerman Deputy Director, Modeling, Simulation & Analysis ODDR&E/Systems Engineering/Systems Analysis Systems Engineering Research Center November 9, 2010 | including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | arters Services, Directorate for Info | rmation Operations and Reports | , 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | | | |---|--|---------------------------------------|--|----------------------------|--------------------------------|--|--|--| | 1. REPORT DATE 09 NOV 2010 | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | • | 0 | · · · · · · · · · · · · · · · · · · · | on and | 5b. GRANT NUM | MBER | | | | | Systems Engineering Initiatives for Verification, Validati
Accreditation of DoD Models and Simulations | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER ERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) ER&E (SE/SA),Systems Engineering/Systems 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | DDR&E (SE/SA),S | ystems Engineering | ` ' | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | | | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO Presented at the 2n | otes
ad Annual SERC Re | search Review Con | ference, 9-10 Nov | 2010, Colleg | ge Park, MD. | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 15 | RESPONSIBLE FERSON | | | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Acquisition Program Decision Support Relies on Credible M&S** #### DOD VEHGRAMS #### F-35 Lightning II Joint Strike Fighter (JSF) #### Executive Summary - * F-35 verification and flight test did not reach the tempoplanned for FY09 due primarily to late delivaries of the rentaining 10 (of 13) System Design Demonstration (SDD) flight test aircraft. While other verification work continued in the hover pit. Cooperative Arriquics Test Bed. (CATB), and entrogate platforms, the Integrated Test Force accomplished only 16 of 168 flight test sorties planned for FY09 Completion of ICT&E of Block 3 capability could occur in early to mid-2016 provided the associated expension of SDD is supported with additional flight test arrows, timely delivery of effective software, and an adequate pace of testing is institutioned. - · Consisted production concurrent with the slow increase in flight testing over the next two years will commit the DoD and Services to test, training, and deployment plans with substitutial risk. Program management needs to emphasize maintaining robust sugmeeting and test forces, early completion of detailed test plans, fully resourcing those plans, and rigorous accreditation of models and labs. Deliveries of assets for OTAE and initial training must be managed. consistent with approped plans for OT&E. - . The mission capability of the low-rate initial production. (LRIP) success and appears systems is success. This creases a problem for the Services as they plan for Initial Operational Capability. The process to accurately and credibly predict the mission capability of LRIP systems well before delivery needs to improve and LRIP commets used to be used explicitly to demonstrated progress in flight resting. - * The JSF Program Office (JPO) is executing a comprehensive, robust, and fully finded Live Fire test plan. However, the program a recent removal of shutoff fittee for engine finality which have, compled with the prior removal of dry bay fire extinguishers, has increased the likelihood of anoraft combat losses from ballistic threat induced fires. At present, only the Integrated Power Plant (IPP) bay have fire suppression system. Though the ISF Executive Steering. Board (JESB) has approved the JPO's request to remove these safety systems as an acceptable system trade to balance treight, cost, and risk. DOT&E remains concerned regarding the aircraft's vulnerability to finest-induced fires. - * The F-31 Lightning II program to a joint, made-national, tengle-seat, single-engine family of strike succraft consisting of firm variable: - F-35A Conventional take-off and landing (CTOL) - F-35B Short Take-off and Vertical Landing (STOVL). - F-35C Aiscraft carrier variant (CV) - It is designed to movine in an advanced threat (year 1012 and beyond) environment using a blend of advanced technologies. It is also designed to have improved lethality compared to legacy muiti-cole aucraft. - Using an Active Electronically Scanned Array (AESA) radar and other sensors, the F-31 is intended to employ precision guided bomby such as the Joint Direct Attack Ministion and Joint Standoff Weapon, AIM-120C radar air-to-air misselles, and AIM-9 infrared sir-to-air massiles. - The program incrementally provides mission capability. - Block I (minal), Block I (advanced), Block I (full). - . The F-35 is under development by a partnership of countries: the Umted States, Great Britain, Italy, the Netherlands. Turkey, Canada, Australia, Domnark, and Norway. - A force equipped with F-35 times should permit the Combetant Commander to attack targets day or night, in all weather, in highly-defended mens of joint operations. - Target: include fixed and mobile land targets, enemy surface. units at sea, and air threats, including advanced cruise #### Prime Contractor Lockhood Martin, Assonautics Division, Advanced Development Programs, Fort Worth, Tenay # A Contemporary Example on the Need for Better VV&A **Approaches** - The JSF Program Office initiated a roadmap for the verification, validation, and accreditation (VV&A) of the labs and models intended to become test venues, per the midcourse risk reduction strategy of 2007. - The roadmap serves as a gauge to measure the contractor's progress in completing the accreditation support packages needed before success criteria can be resolved using the models. - The current roadmap indicates that 50 percent of models will be accredited during the final year of flight testing, an approach with substantial risk. # Improved Decision Support Quality through a Balanced Approach # Acquisition Community-led VV&A High Level Task (HLT) Summaries V-AQ-2: "Risk Based Methodology for Verification, Validation and Accreditation (VV&A)" The degree of VV&A required is explicitly tied to both M&S use and the user risk incurred if the M&S does not provide accurate results. A methodology that tailors VV&A planning and implementation based on known risk factors will provide a framework in which VV&A implementation trade-offs can be made, information/fidelity requirements can be assessed, and a VV&A cost model can be developed. V-C-2: "Improving VV&A Implementation" Increase VV&A implementation and enhance M&S credibility by transforming VV&A practices from current subjective methods into objective examples or use cases. Explore emerging technologies, standards, and applicable methods that could be applied to reduce costs, schedule, and improve reuse. # Verification, Validation, & Accreditation (M&S PE Funded V-C-2 & V-AQ-2) ## Risk-Based VV&A (M&S PE Funded V-AQ-2) Balancing the <u>cost of</u> <u>knowing</u> against the <u>risk of</u> <u>assuming</u>. ## The purpose of this effort is to: ➤ Improve Department of Defense (DoD) Modeling and Simulation (M&S) Verification, Validation, and Accreditation (VV&A) by establishing an effective risk-based methodology for VV&A. Since the cost of verifying and validating simulations is often high, V&V investments should be weighed against the risk of making a bad decision because of unreliable M&S results. # JHU/APL VV&A Implementation: Defining & Addressing Gaps (M&S PE Funded V-C-2) ## The purpose of the effort is to: - Support the identification of VV&A gap areas that inhibit effective implementation of VV&A processes; - ➤ Develop supplemental capability required to implement the Risk-based Accreditation (RBA) methodology; and - ➤ Evolve technology, in the form of automated tools and metadata specifications, that increase VV&A implementation efficiencies. # Systems Engineering Research Center (SERC) VV&A Topic (M&S PE Funded V-C-2) ## **Proposed SERC research topic:** Explore & promote a deeper understanding of emerging & current approaches, technologies, or practices underway within the academic community & gain a broader perspective on their potential applicability to the M&S community V&V needs The 19 SERC university partners generated six responses, with selection of two proposals for implementation lasting 6 to 12 months Two performers: Georgia Institute of Technology University of Alabama Huntsville # Georgia Institute of Technology VV&A Study (M&S PE Funded V-C-2) # Representing System Models With SysML: Unified, Connected, Consistent, Explicit operational concepts system model system model system model spreadsheets analysis & simulation models simulation models #### Answers to Questions - II - · Who cares? - All M&S and VV&A stakeholders (given benefits below) - If you're successful, what difference will it make? - Our approach provides the Enabling Capabilities seen in the table rows below, which produce the main Primary Impacts in the columns - Ex. Related earlier studies achieved 75% reduction in M&S time and enabled increased analysis intensity - We will endeavor to demo and quantify similar benefits in this SERC effort | Primary Impacts Enabling Capabilities | Reduced | Reduced | Reduced | Increased
Understanding | Increased
Corporate Memory | Increased Artifact
Performance | |---|---------|---------|---------|----------------------------|-------------------------------|-----------------------------------| | Increased Knowledge
Capture & Completeness | | | ٠ | | | | | Increased
Modularity & Reusability | • | • | • | ٠. | • | | | Increased
Traceability | | | | | • | | | Reduced
Manual Re-Creation | • | | ٠ | | | | | Increased
Automation | • | | | | | | | Reduced
Modeling Effort | ø | 4 | | | 1 | | | Increased
Analysis Intensity | | J 4 | | | 1 - | | ## The purpose of this SERC effort: - Demonstrate how to address many of the gaps identified in this VV&A Research Topic by applying SysML and MBE/MBSE technology - ➤ Engage practitioners in the DoD ecosystem to prioritize needs and to test resulting concepts - Apply concepts in one or more key DoD test beds e/10/m # University of Alabama at Huntsville VV&A Study (M&S PE Funded V-C-2) # White Paper Verification, Validation and Accreditation Shortfalls for Modeling and Simulation #### Introduction This white paper is a proposal to research and explore the use of Architecture Analysis and Design Language AADL and tools designed with AADL for the verification, validation and accreditation of complex systems. This research work will be done in partnership with the System Architecture Virtual Integration (SAVI) consortium. The SAVI is a five year endeavor and is presently in its second year of research in VV&A for complex systems. #### Background The Rotorcraft Systems Engineering and Simulation Center (RSESC) at the University of Alabama in Huntsville has been working with the Army's Aviation Engineering Directorate (AED), Software Engineering Directorate (SED), Redstone Test Center (RTC), PEO-Aviation, the Project Management Offices under PEO-Aviation and several other Army PEOs for many years assisting to solve isues in the areas of systems engineering and system design problems. Over the last six months, RSESC has been working with AED and SED on the on-going issue of how to verify and validate complex systems. One of the issues is moving from document-centric requirements to a mathematical model to verify and validate the requirements on complex systems. Presently there is not a way to predict the performance of complex systems all the way through to integration. Software and system design languages are loosely defined and therefore do not provide the precise definition needed for high fidelity simulation and quantitative modeling and formal methods. When considering analysis tools there is a limitation in their capability to work together; therefore problems are typically found after the systems are built. It is believed that an architectural context is needed to resolve this issue. By having a high-level specification tool or architecture to perform a virtual simulation or complete system analysis an end-to-end solution help to ensure system success before system integration and test. Presently if semantics are incorrectly applied, developers no longer have a common understanding of the language for integration of architectural models, and must be experts in all domains where the model is expected to be used. Another option that is used is utilizing a custom language which leads to a need to define it well and document it well. Then upkeep and revalidation of assumptions becomes an issue each time models are integrated that have their own semantics or the entire model must be upgraded. #### *UAHuntsville* Rotorcraft Systems Engineering and Simulation Center ## The purpose of this SERC effort: - Focus on verification & validation (V&V) of complex systems - Identification of existing useful tools Leverages experience working the government customers in the Army Aviation Directorate, Software Engineering Directorate, Redstone Test Center, and PEO-Aviation. Will benefit from insights resulting from Systems Architecture Virtual Integration (SAVI), an international industry consortium involving Boeing, Airbus, Lockheed Martin, BAE, FAA, SEI, etc # SIMAF VV&A of a Live, Virtual, Constructive (LVC) Environment Use Case (M&S PE Funded V-C-2) Joint Command and Control Joint Control For Net--Enabled Weapons from 7 March 2007 Col Richard W. Leibach, USAF Director JT&E presentation rigate it. representation of data for in a strain divisions. Tim Menke & W. Walter March, ITEA Journal 2009; 30: 469-472 Develop a Use Case for VV&A of a LVC Distributed Simulation Environment (DSE): - Document lessons learned from prior VV&A efforts related to LVC DSEs. - Document applications of IEEE std 1516.4TM-2007; MIL-STD-3022 & Risk Based Approach for VV&A - Consolidate documented best practices methodology for establishing acceptability criteria for DSE. - Using the methodology; plan, conduct, & document a "use case" for VV&A of a LVC DSE. - Insert another accredited simulation into the LVC DSE to re-verify, re-validate, & reaccredit the DSE. - Recommend best practices for VV&A of a LVC DSE in a final report. # Domain-relevant "Best of Breed" M&S Tool Suite VV&A NAVAIR Use Case (M&S PE Funded V-C-2) Multiple communities within the Department of Defense are interested in accelerating schedules, improving credibility, and reducing costs of technical execution of M&S support to decision-makers through tailored accreditation support The scope of this effort was to: - ➢ Bring knowledge of existing VV&A "best practices" to funded implementation of credibility assessments of high-priority DoD M&S applications; - ➤ Examine the practicality of leveraging Service-specific VV&A for domain-relevant Department-wide tool suite applications; and - ➤ Identify Service-specific needs & estimate both cost-avoidance & incremental costs for plan to address. # **VV&A Program Management &** Integration (M&S PE Funded V-C-2) #### ACQUISITION MODELING & SIMULATION WORKING GROUP #### VERIFICATION, VALIDATION, AND ACCREDITATION SUBCOMMITTEE #### TERMS OF REFERENCE May 14, 2010 Those terms of reference describe the purpose and structure of the Verification. Validation, and Accreditation (VV&A) Subcommittee. The subcommittee is subordinate to the Acquisition M&S Working Group (AMSWG). The terms of reference document the subcommittee's acque, stakeholders, roles, responsibilities, and general administrative functions; and will remain valid until cancelled by the AMSWG Contributions from the VV&A Subcommittee will support Action 4-5 in the Acquisition M&S Master Plan (AMSMP) and Goal 3 of the M&S Steering Committee's Strategic Vision for DoD M&S - AMSMP Action 4-5 - Frister cost-affective VV&A - Strategic Vision for DoD M&S (Goal 3). - Provide management otocesses for moders, simulations, and associated. data that include practical guidelines for their VV&A #### The VV&A Subcommittee will: - Coordinate with the AMSWG Chairman on proposed responses to Congressional inquiries regarding VV&A of models, simulations, and associated data used in the acquisition process - Be the Acquisition Community conduit for sharing VV&A information by: - providing a virtual VV&A brain Irust for the Acquisition Community - responding to requests for VV&A information from Acquisition Community - establishing web access to pertinent VV&A information relevant to the Acquisition Community - Conduct periodic technical Interchange meetings to: - promote the importance of VV8A - make VV&A information available - be the "go to" place where VV&A information is shared and exchanged - identify Acquisition Community members' VV&A needs and issues - Help evalve the practice of VV&A by: - Reviewing and commenting on VV&A studies - Providing input to the review and update of VV&A policy and standards. Participation is voluntary. Membership will comprise government organizations engaged in VV&A activities (implementation, policy, guidance, standards, etc.). The VV&A Subcommittee is a coalition of the willing. ## Help evolve the practice of VV&A by: - > Reviewing and commenting on **VV&A** studies - Providing input to the review and update of VV&A policy and standards ### Supported by: - > ITEA LVC Sub-committee - "Gray Hair" Support to Key **Activities** # **Key Acquisition M&S Contact Information** ## **Acquisition Community Steering Committee Representative** Kristen Baldwin, DDR&E/SE/SA (703) 681-7000, Kristen.Baldwin@osd.mil ## **Acquisition Modeling & Simulation Working Group Chair** Philomena Zimmerman, DDR&E/SE/SA (703) 681-6544; Philomena.Zimmerman@osd.mil ## **Acquisition M&S Team** - Crash Konwin, BAH Support to DDR&E/SE/SA (703) 681-6576; Kenneth.Konwin.ctr@osd.mil - Marcy Stutzman, NGC Support to DDR&E/SE/SA (301) 317-9698; Marcy.Stutzman@ngc.com # **Systems Engineering:**Critical to Program Success Innovation, Speed, and Agility http://www.acq.osd.mil/se